VIII. Data Analysis #### A. Information & Fact Sources Interviews were conducted with the following groups: - Radiation Protection Specialists (in-house and contract) D23 - Radioactive Material Shipping Coordinators D14 - ALARA Planner D23 - Waltz Mill Personnel D3 - Radiation Protection department supervisors D23 - Extent of Cause Interviews D84 The following data sources were used to obtain information in support of this root cause evaluation: - Fleet Procedures D55, D61, D64, D65, D67, D87, D95, - Site operating procedures (MNGP and PINGP) D11, D13, D18, D19, D25, D29, D36, D37, D38, D39, D40, D41, D42, D43, D44, D45, D46, D85, D86, D88, D89, D90, D91, D92, D93, D94, D96, D105, D106, - Industry operating experience D52, D53, D66 - Photographs of fuel sipper, components and shipping container D27 - Vendor Radiation Surveys D1, D8, D10, D12, D35 - Site Radiation Surveys (as listed in references section) D4, D5, D9, D15, D17 - Written Statements from Individuals Involved D24, D31, D34 - Extent of Condition AR Search D83 - Meter Calibration Data Sheets D69, D70, D71, D72, D73, D74 - Security logs D20 - Code of Federal Regulations D16, D107, D108, D112 - Communications (e-mail and phone conversations) with various site and fleet personnel – D32, D21, D6, D7, D110 - Root Cause Informational Literature D30 - SOMS Narrative Log D22 - NRC web site D47, D48, D49, D50, D51, D62, D63, D104 - ALARA planning documents for 2R25 fuel sipping D54, D68 - Vendor description of services and equipment—D56, D59, D60 - Shipping Documentation D57, D58, - Site web page D75 - OE evaluation records and guidelines D97, D109 - Failure mode tables D98 - Calibration and linearity checks of instruments D103 - Evaluation from Industry Expert of survey data D101, D102 - Communication between Westinghouse and the state of Pennsylvania D100 - 2R25 scope change record D111 #### B. Evaluation Methodology & Analysis Techniques Data for this evaluation was collected primarily by interviews, statements, records reviews, photographs, investigation and surveys of the shipping container at Waltz Mill by the field team members and Westinghouse staff. Analysis of the data was performed using the following methods: - Task Analysis (Attachment 1) - Barrier Analysis (Attachment 2) - Change Analysis (Attachment 3) - Event and Causal Factors Charting (Attachment 5) - Why Staircase Analysis (Attachment 6) - Evaluation of Safety Culture Impacts (Attachment 7) #### C. Data Analysis Summary Data analysis Summary - The data analysis types were selected based on the type of issue the root cause evaluation was to evaluate. The following evaluation techniques were used to identify root and contributing causes from information collected during interviews and reference documents: - Task Analysis: This analysis was used to determine the appropriate tasks for a 'typical' radioactive material shipping program. The analysis also was used to determine, later, which actions were not appropriate and how the actions contributed to the root causes. - Event and Causal Factor Charting: This method produced a visual timeline of the event from the time the latest relevant OE was received and distributed for information only purposes at Prairie Island to realization that a DOT radioactive material shipment regulation had been exceeded. Root causes (event would not have occurred without these in place), contributing causes (worsened the event), and inappropriate actions (who did what contrary to a requirement) are identified on the chart. A noteworthy feature of the chart is the period of time between 10/29/08 and 10/30/08 that was established as the time during which the cable containing the discrete particle shifted within the shipping container. - Why Staircase Analysis: Each inappropriate action identified on the event and causal factor chart was further evaluated using why staircases in order to better understand the underlying reasons. "Why" was asked repeatedly until the point at which excuses began to replace legitimate reasons. - Evaluation of Safety Culture Impacts: this evaluation was used to determine if there were any human performance issues identified in the evaluation of the rad shipping issue. The results of this evaluation were used as input to a site human performance evaluation to determine if there are human performance issues at the site that require broader scope corrective actions. The HU evaluation (other than the initial input) was carried out separately from the RCE evaluation of the rad shipping issue. - Barrier Analysis: This analysis was framed from the perspective of the Prairie Island picture of excellence and was used to determine departures from standards. In this analysis, it became apparent that the requirement that a survey find all discrete particles was not proceduralized and would not provide an effective barrier to prevent the rad shipping issue from occurring again. - Change Analysis: This analysis was used to determine if there were any initiating issues that were not properly identified (fuel sipper design) and also, if there were any changes in methodologies or worker practices that may be needed to provide barriers in the future (watching the loading of containers, wrapping equipment with possible discrete particles and loose parts). - Analysis of Procedures This analysis was completed by a contract facility familiar with radioactive material shipping regulations and requirements. This evaluation determined that the industry typically relies on personal knowledge and also that there was little or no connection between what RPTs and RWSCs do in their respective procedures. This communication disconnect represented several failed barriers. #### D. Failure Mode Summary The following codes were applied to the root cause and contributing causes: Inappropriate Actions are coded for Human Error Type (GEMS), Human Performance Failure Mode (HP), Process Related Failure Mode (PR) and Organizational / Management Failure Mode (OM) if applicable. Root Causes and Contributing Causes are coded for PR and OM only (due to not being individual in nature) - IA1 Workers did not package the fuel sipper to prevent shifting GEMS Knowledge Based - HP K7 Flawed Analytical Process or Model, Insufficient knowledge of codes, standards, design basis, licensing basis, regulations, etc. needed to perform the task. - PR AR1 Critical Actions Not Verified, Critical actions required to successfully perform a task are not verified within the process. - RR6 Methods Not Clearly Described, Action(s) are required by the document or instruction, but the method to accomplish the actions is not clearly specified by the document or instruction. - OM F6 Inadequate Program Management, Inadequate oversight of critical work processes to ensure they function smoothly and effectively. IA2 - RWSC did not verify survey was adequate for shipping GEMS - Rule Based HP – J5 - Inadequate Verification, Insufficient verification of the facts, and is usually based upon inaccurate information or a lack of information. PR - AR5 - No Acceptance Criteria, No acceptable performance parameters have been established for the process, procedure or task. OM – F6 - Inadequate Program Management, Inadequate oversight of critical work processes to ensure they function smoothly and effectively. IA3 – Shipping was not specifically addressed in WO 367253 as required by FP-RP-JPP-01, step 5.5. GEMS - Knowledge Based HP – K2 Unfamiliar or Infrequent Task, The shipping of fuel handling equipment is an infrequent evolution. PR – RR2 Actions Not Clear, Work order was not specific in regards to sending the fuel sipping tools back to Westinghouse. OM – F4 Inadequate Planning, Shipping the sipping equipment offsite should have been included in the work order. ### CC1 Industry Experience has not been effectively incorporated into the RMSP. PR – AR4 - No Process Monitoring, There is no established means of monitoring the success or failure of the process. OM-F6 - Inadequate Program Management, Inadequate oversight of critical work processes to ensure they function smoothly and effectively. C5 - Inadequate Self Assessment, A failure to continually encourage feedback, or look at better ways to perform. ## CC2 The training and certification programs for RP personnel who perform shipping related activities do not meet industry standards. PR - RR5 - Actions Not Tied to Another Process When Necessary, The action(s) contained within one document or instruction does not reference supporting documents or instructions when necessary. OM – F4 - Inadequate Planning, Deficiencies in determining what work must be done, by whom, when, and how long it will take. RC1 – Radiation Protection and Chemistry procedures do not describe the methods required to successfully evaluate, package, and ship materials in accordance with 49CFR173 and 10CFR71. PR – RR6 - Methods Not Clearly Described, Action(s) are required by the document or instruction, but the method to accomplish the actions is not clearly specified by the document or instruction. OM – F6 - Inadequate Program Management, Inadequate oversight of critical work processes to ensure they function smoothly and effectively. RC2 – The significance the site has assigned the Radioactive Material Shipping Program (RMSP) does not align with the potential adverse consequences. PR – AR5 - No Acceptance Criteria, No acceptable performance parameters have been established for the process, procedure or task. OM – F3 - Inadequate Prioritization, Deficiencies in determining which work takes precedence over other work. #### IX. Root Cause and Contributing Causes The evaluation was completed with an overall determination the Radioactive Materials Shipping Program is less than adequate. The term 'radioactive material shipping program' is defined as oversight of those events involving the surveying, packaging, and loading of radioactive material into containers, as well as the loading and strapping of the containers on transport vehicles, and confirmatory surveys of loaded equipment, and travel on the public transportation system, through confirmatory surveys by the receipt organization. These actions must be completed every time a radioactive material shipment is completed and sent out from Prairie Island. When receiving radioactive material shipments, the shipping program is responsible for the initial receipt inspections of the material, confirmatory surveys, and adequate disposition of the shipping container to an appropriate storage area. The root causes of the radioactive material shipment issue have been identified as: #### RC1. Radiation Protection and Chemistry procedures do not describe the methods required to successfully evaluate, package, and ship materials in accordance with 49CFR173 and 10CFR71. Specific examples of this include: - 1 Radiation Protection Procedures (RPIPs) and Radioactive Material Shipping Procedures (D11) do not coordinate activities between the two programs - 2 There is a heavy reliance on RMSP personnel knowledge instead of well defined approved procedures - 3 Step 6.9 of D11.7 is vague with little other guidance in approved documentation on how to evaluate, package, and load rad materials. There were no prescribed steps to load the shipping container or survey the equipment going into the container, as the RMSP is typically maintained outside the work (outage and on line) process. #### RC2. The significance the site has assigned the Radioactive Material Shipping Program (RMSP) does not align with the potential adverse consequences. Specific examples of this include: - Risk perception did not match real risk. - 2 There is a heavy reliance on an individual instead of the program. - 3 Corrective actions from previous similar events were not effective. - 4 Risk significant RMSP evolutions are not covered by the work control process no tasks or priorities established. - 5 There was no supervisory oversight of the shipping evolution. The RWSC was the signatory authority for rad shipments, regardless of material, destination, activity, or risk. There were limited programmatic checks and balances to ensure important decisions were the responsibility of a single decision maker. Evaluate Material Composition Configuration History Radiation Survey Container Loading Survey to Ship Complete Paperwork Figure 1: RMSP schematic representation Figure 1 provides graphical detail of 'typical' RMSP components involving a shipment. The historic involvement of the RMSP at PI has been in the last two activities (survey of the shipment and completing the necessary paperwork, with heavy reliance on the radiation protection group for the first three activities. The radiation protection group focus in the first three activities was not appropriate to address all RMSP requirements, due to other priorities and a lack of a clear understanding of RMSP requirements. Levels of supervisory involvement and approvals must be commensurate with the risk involved with each shipment. There was no guidance in place to determine who or what level of involvement was necessary for a given shipment. During this evaluation, there was a lot of focus on the initial survey of the equipment. The inappropriate survey represents one of the initial barriers that could have prevented the event from occurring. Detailed analysis, including why staircases and event and causal factor charting, determined the inadequate survey was an inappropriate action in the chain of factors that led up to the event. These analyses were completed to determine causal factors that were considered when developing the root and contributing causes. The root cause evaluation identified the following contributing causes: - CC1 Industry Experience has not been effectively incorporated into the RMSP. Specific examples of this include: - 1 Corrective actions as a result of OE evaluations are not effectively incorporated. - 2 Industry benchmarking is not used to evaluate program health. - CC2 The training and certification programs for RP personnel who perform shipping related activities do not meet industry standards. Specific examples of this include: - Specific examples of this include: - 1 Interviews identified there is no formal rad shipping qualification above the minimum DOT requirements for RP technicians observing packaging evolutions. - 2 Some personnel performing RMSP activities were not familiar with RMSP requirements and are not qualified 49 CFR, subpart H. - 3 The RMSP has no provisions for ensuring qualifications of personnel involved in the packaging of rad material shipments per 49 CFR Subpart H. - 4 There are no site programs that are utilized for tracking 49 CFR, subpart H qualifications. #### **Corrective Actions** ## <u>Corrective Actions to Restore (broke-fix) and Interim Corrective Actions</u> (mitigation) - 1. Stop work order from Xcel Energy CNO to prevent any further shipment of radioactive materials from Prairie Island and Monticello (complete). - A quarantine of all rad shipping procedures (D11.XX series) was processed (Mitigation) (complete). - 3. The fleet RP manager and an RP technician were dispatched to Waltz Mill, PA to verify and gather information (complete). - An initial RP evolution risk matrix was issued to provide guidelines to RP management staff regarding risk significant evolutions in the Radiation Protection field and providing levels of oversight, approval and actions required (complete). - 5. Fleet (internal) Operating Experience was distributed (complete). - A root cause team was formed to perform the evaluation regarding this issue (complete). # Corrective Actions to Prevent Recurrence (CAPRs) and Effectiveness Reviews Cause to Action Matrix | Cause / Problem | Corrective Action | Owner / Due Date | |---|---|--| | | CAPR01157726-06: Upgrade radioactive material shipping procedures D11.7, D11.11, D11.6, D11.13, and D11.14 as appropriate to provide the following specific information: - Define involvement levels for RWSC personnel for risk significant shipment evolutions - Define supervisory approval requirements. | Owner: RPM Due Date: 2/6/09 Completed: 1/29/09 | | RC1 – Radiation Protection and Chemistry procedures do not describe the methods required to successfully evaluate, package, and ship materials in accordance with 49CFR173 and 10CFR71. | CAPR01157726-07: Upgrade radioactive material shipping procedures D11.7, D11.11, D11.6, D11.13, and D11.14 as appropriate to provide the following specific information: Guidance on appropriate blocking and bracing, and use of small diameter probe surveys during risk significant shipment activities. delete D11.10, D11.12, D11.2, D11.4, D11.8, and D11.9 Require a RWSC assistant trained individual (minimally) be present during packaging of all risk significant equipment scheduled to be shipped. Require a RWSC assistant trained individual (minimally) be present during loading of shipping containers with materials that contain risk significant equipment scheduled to be shipped If a radioactive package contains high risk items, then ensure the shipment uses closed transport as the method of shipment. | Owner: RPM Due Date 2/6/09 Completed: 1/29/09 | | | CAPR01157726-13: Generate RPIP 1303 (Packaging of Radioactive Material): Any materials that have a possibility of containing a discrete particle be labeled on the package or on the RAM tag. Add a note to the precautions section that discrete particles be annotated on the wrapping or on the RAM tag to ensure shippers are notified of possible discrete particles. Provide guidance for discrete particles in the procedure. | Owner: RPM Due Date: 2/6/09 Completed: 1/29/09 | | Cause / Problem | Corrective Action | Owner / Due Date | |---|---|--| | RC1 – Radiation Protection and Chemistry procedures do not describe the methods required to successfully evaluate, package, and ship materials in accordance with 49CFR173 and 10CFR71. | CA 01157726-22: Revise RPIP 1122 to require: Change any references to hot particles to discrete particles. Any materials being packaged that have been identified as having discrete particles are labeled on the package or tag as containing discrete particles. Identify areas where discrete particles may exist (refueling cavity, spent fuel pool, primary system, and discrete particle areas) Require any equipment that may have discrete particles that is being surveyed and may be shipped require the survey be sent to the RWSC and the RWSC be notified prior to completing the survey. Reference D11 procedures | Owner: RPM Due Date: 2/6/09 Completed: 1/28/09 | | RC1 – Radiation Protection and Chemistry procedures do not describe the methods required to successfully evaluate, package, and ship materials in accordance with 49CFR173 and 10CFR71. | CA 01157726-24: Revise RPIP 1122 to require the use of a meter with an audible response when surveying for discrete particles. | Owner: RPM Due Date: 02/28/09 Completed: 2/20/09 | | RC2 – The priorities that the site has given the Radioactive Material Shipping Program do not align with the potential adverse consequences of program failures | CA01157726-30: Revise FP-WM-PLA-01, Work Order Planning Process to address rad shipping tasks. For example: - Section 5.10, item #21 – "Add support tasks or resources as necessary. For example, a new/separate task for shipping radioactive materials." - The Detailed Work Order Package section of Attachment 2 – "Work that has a high risk due to personnel safety or radiological exposure (ALARA tasks), including shipping of radioactive materials" | Owner: Director
Fleet Ops
Standardization
Due Date: 10/8/09 | | Cause / Problem | Corrective Action | Owner / Due Date | |---|---|---------------------------------------| | RC2 – The priorities
that the site has
given the | CA01157726-31:
Revise QF2010, to address radioactive material shipping
tasks. For example: | | | Radioactive Material
Shipping Program
do not align with the
potential adverse
consequences of
program failures | Add an item to address shipments designated as
Radioactive Material Quantities of Concern as high risk
shipments. | Owner: Fleet RPM
Due Date: 10/8/09 | | Cause / Problem | Corrective Action | Owner / Due Date | |---------------------------------------|---|---| | Extent of Cause
Corrective Actions | CA01164766: Provide a reference that directs personnel to use PINGP 1400 | Owner: RP
Supervisor
Due Date: 2/15/09
Completed: 2/3/09 | | | CA01164768: Submit a training request to communicate that transporting chemicals via personal vehicles is prohibited. | Owner: RP
Supervisor
Due Date: 3/25/09
Completed: 3/2/09 | | | CA01164759:
Delete QCIM-R-01 | Owner: NOS
Supervisor
Due Date: 2/15/09
Completed: 1/13/09 | | Cause / Problem | Corrective Action | Owner / Due Date | |---|---|--| | | CAPR01157726-14: Add RMSP evolutions into the risk matrix by updating procedure 5AWI 15.8.0. The matrix will include, for the rad shipping category, the following fields: | | | RC2 – The priorities that the site has given the Radioactive Material Shipping Program do not align with the potential adverse consequences of program failures | Moderate - Involves surveying or packaging of radioactive equipment or waste with associated dose rates ≥40% AND <80% of any applicable shipping dose rate limit. High - Involves surveying or packaging of radioactive equipment or waste with associated dose rates ≥80% of any applicable shipping dose rate limit. Involves surveying or packaging radioactive equipment or waste from the Spent Fuel Pool or Reactor Cavity, excluding intact filters or resin. | Owner: Plant
Manager
Due Date: 2/4/09
Completed: 1/29/09 | | | Note: Risk significant is defined as Medium and High risk items. Update: Following completion of this CAPR, site procedure 5AWI 15.8.0 was deleted and replaced by fleet procedure FP-WM-IRM-01, Integrated Risk Management. Currently, the fleet procedure does not reference this CAPR. To ensure the actions taken by CAPR01157726-14 are retained in the fleet process, CAPR01157726-28 was initiated to revise QF-2010, Work Order Risk Screening Worksheet, to add details for risk determination for rad shipping activities. Additionally, CAP01185108 has been generated to ensure the CAPR is referenced in the fleet procedure and to document the potential for lost data/failure to incorporate CAPRs resulting from a RCE. | Owner: Director
Fleet Ops
Standardization
Due Date: 10/8/09 | | Cause / Problem | Corrective Action | Owner / Due Date | |---|---|-------------------------------------| | RC1 – Radiation Protection and Chemistry procedures do not describe the methods required to successfully evaluate, package, and ship materials in accordance with 49CFR173 and 10CFR71. RC2 – The priorities that the site has given the Radioactive Material Shipping Program do not align with the potential adverse consequences of program failures. | EFR01157726-18: Complete an effectiveness review of the rad shipping program. Effectiveness review will be completed by direct observation of a risk significant shipment by a team comprised of an industry peer and site management. The observation will observe all aspects of the shipment from planning through release from the site. Effectiveness will be determined by no significant deficiencies noted in procedure quality or evaluation of risk. | Owner: RPM
Due Date:
11/01/09 | | | EFR01157726-19: Complete an effectiveness review of the RMSP by completing an external assessment of the program. Effectiveness will be determined by no significant deficiencies noted addressed by CAPRs of this evaluation. Specifically, this evaluation will look for significant procedure deficiencies in the RMSP, failure of the site to properly evaluate an RMSP evolution for risk, procedures changes completed, training program fully implemented and qualified personnel proficient in qualification. | Owner: RPM
Due Date:
11/01/09 | | Cause / Problem | Corrective Action | Owner / Due Date | |--|--|--| | CC1 – Industry
Experience has not
been effectively
incorporated into
the RMSP. | CA01157726-12: Monitor Operating Experience evaluation methods as follows: All OE evaluations applicable to the RMSP will be reviewed by RPCM on an ongoing basis to determine if appropriate applicability determinations are being completed. | Owner: RPM
Due Date: 1/11/10 | | | CA01157726-16: Monitor Operating Experience review and evaluation methods as follows: - OE screening packages will be reviewed by an RP supervisor on an ongoing basis to determine if RMSP applicable OE is properly screened for application to PI. Review will be provided to department OE liaison or site OE coordinator. | Owner: RPM
Due Date: 1/11/10 | | | CA01157726-17: Add requirements for: - A focused self assessment for the rad shipping program at a frequency of every three years. This is in addition to any other RP assessment requirements A periodic benchmarking for the rad shipping program at a frequency of every three years. | Owner: PA
Supervisor
Due Date: 2/28/09
Completed: 2/27/09 | | | EFR01157726-29: Conduct an effectiveness review of the additional OE reviews implemented under CA01157726-12 and 16. Determine if such reviews need to continue. Initiate additional corrective actions for any deficiencies noted. | Owner: RPM
Due Date: 3/31/10 | | Cause / Problem | Corrective Action | Owner / Due Date | |--|---|---| | CC2 - The training and certification programs for RP personnel who perform shipping related activities do not meet industry standards. | CA01157726-20: Establish a training and qualification for radioactive waste shipping coordinator assistant to be a specialist position to perform tasks as described in RPIP 1303. Include requirements for 49 CFR Subpart H training. Generate a matrix which defines those activities to which Subpart H qualifications apply. | Owner: Training
Manager
Due Date: 5/31/09
Completed: 3/27/09 | | CC2 - The training and certification programs for RP personnel who perform shipping related activities do not meet industry standards. | CA01157726-25: Add steps to Rad Shipping procedures that: - Requires a comparison of equipment dose rates to shipping container dose rates. If the dose rates on the container are higher than the dose rates of the equipment placed in the container, do not ship the container until an investigation has been conducted to determine the cause Add a step in the Rad Shipping procedures that verifies appropriate personnel meet 49CFR172 Subpart H training requirements. | Owner: RWSC
Due Date:
03/13/2009
Completed: 3/9/09 | #### Other Corrective Actions - CAP 1160060 This was an identified issue with procedure deficiencies noted in the D11.X series of procedures. Actions will be taken to update references, delete references to strong, tight packaging. CAP initiated prior to completion of RCE01157726. CAP screening recognized that the suggested actions were addressed by the CAPRs and CAs in the RCE. Therefore, this CAP was appropriately closed to RCE01157726. - CAP 1161675 This CAP was to further evaluate safety culture issues identified in the RCE in areas not evaluated by the root cause to check for extent of condition. Completed 4/4/09. - CAP 01158434 Re-post nuclear network message after root cause approved by PARB. Completed 4/28/09. - PCR 01166814 Change D89 to remove references to deleted procedures. Completed 2/3/09. - CAP 01185108 Document the potential for lost data/failure to incorporate CAPRs resulting from a RCE. ### XI. References | Doc# | List | Date/Rev | |------|--|---------------------------| | 1 | HP Form 270A Rev 2 (03/04) Westinghouse Radiological Survey Record Survey No. 2008-704-SC | 10/31/2008 | | 2 | CAP 01157726 PI Rad Shipment Arrives at Consignee above DOT Rad Limits | 10/31/2008 | | 3 | Trip Notes from Waltz Mill | 11/3/2008 -
11/14/2008 | | 4 | HP Form 270A Rev 2 (03/04) Westinghouse Radiological Survey Record Survey No. 2008-372-R5 | 11/4/2008 | | 5 | HP Form 270B Rev 2 (03/04) Westinghouse Radiological Survey Record Survey No. 2008-755-SC | 11/14/2008 | | 6 | Memo from RPM Stopping Shipments | | | 7 | Summary of Discussion with NRC related to Potential Greater than Green Finding | 12/5/2008 | | 8 | HP Form 270A Rev 2 (03/04) Survey No. 2008-754-SC | 11/13/2008 | | 9 | PINGP 258, Rev. 13 Radiation Protection Survey Record WO/Task n/a | 11/3/2008 | | 10 | HP Form 1058 (01/05) Record of Monitoring on Receipt of Radioactive Materials Receiving Shipment #I-324-2008 | 10/30/2008 | | 11 | D11.7 Radioactive Materials Shipment - LSA/SCO/LTD Qty to a Licensed Facility Shipment #08-069 | 10/29/2008 | | 12 | Radioactive Shipment Receipt Survey I-324-2008 | 11/3/2008 | | 13 | D11.7 Radioactive Materials Shipment - LSA/SCO/LTD Qty to a Licensed Facility | Rev. 15 | | 14 | Interview Notes - Rad Shipper | | | 15 | PINGP 258 Radiation Survey Record, Verification of Dose Rates on Fuel Sipping Package for Shipment #08-069 (Dated 29-OCT-08 09:00) for WO 366884 | 10/29/2008 | | 16 | 49CFR Part 173 Radiation Level Limitations and Exclusive Use Provisions 173.441 | | | 17 | PINGP 258, Rev 13 Radiation Protection Survey Record WO/Task 00367253 | 10/23/2008 | | 18 | RPIP 1319 Loading LSA Boxes/Sea-land Containers | Rev. 10 | | 19 | 5AWI 3.6.4 Notifications Regarding Plant Media Sensitive Events or Conditions | Rev. 14 | | 20 | History of Logged Messages for All Persons | 10/29/2008 | | 21 | E-mail regarding Rad Shipper training program | 12/19/2008 | | Doc# | List | Date/Rev | |------|---|-------------------------| | 22 | Radiation Protection SOMS Narrative Log Search | 10/23/08 to
10/29/08 | | 23 | Interview Notes - RPTs, others | | | 24 | Trucker Statement | 11/7/2008 | | 25 | RPIP 1135 RWP Coverage | Rev. 19 | | 26 | WO 367253 - West: SIP Fuel Assemblies to support Cask
Loading | | | 27 | Pictures from Waltz Mill | 11/3/08 -
11/4/08 | | 28 | PI Shutdown log unit 2 | 11/2/2008 | | 29 | RPIP 1122 Hot Particle Program | Rev. 13 | | 30 | Commonly Seen Cause & Effect Relationship | | | 31 | E-mail Westinghouse to Southern Pines Trucking & PI | 10/31/2008 | | 32 | E-mail from Xcel Fleet RPM to NRC, dated Thursday, November 06, 2008 7:13 AM | 11/6/2008 | | 33 | E-mail to PI on isotopic analysis | 11/14/2008 | | 34 | E-mail from Westinghouse to PI | 10/31/2008 | | 35 | Westinghouse Nuclear Services Departmental Procedure WM-
HP-RAM-514 Rev 0 | | | 36 | D11 Radioactive Material Shipment Rev 16 | 6/19/2007 | | 37 | D11.6 Radioactive Materials Shipment - N.O.S Other than Irradiated Fuel - Not Exceeding HRCQ Rev 11 | 3/29/2006 | | 38 | D11.10 Mixed Low-Level Radioactive and Hazardous Waste (Mixed LLW) Shipment Rev 8 | 3/29/2006 | | 39 | D11.11 Radioactive Materials Shipment - LSA/SCO/LTD Qty in Exclusive Use Vehicle - to Licensed Processing Facility Rev 10 | 4/10/2006 | | 40 | D11.13 Radioactive Materials Shipment - Certified Containerized Waste to Envirocare of Utah Rev 1 | 4/12/2006 | | 41 | Radioactive Material Shipment - LLRW to Bulk Waste Disposal Facility of Envirocare of Utah Rev 1 | 4/12/2006 | | 42 | RPIP 1118 Conducting Radiation Surveys Rev 16 | 5/19/2008 | | 43 | MNGP 4AWI-08.05.02 Radioactive Material Shipping Rev 11 | | | 44 | MNGP form 5620 Instructions for Maintenance of Exclusive Use of Controls Rev 6 | | | 45 | MNGP form 5877 Radioactive LSA/SCO Shipment - in Exclusive use Vehicles Rev 5 | | | 46 | MNGP form 5860 Master Radioactive Material Shipping
Procedure | | | Doc# | List | Date/Rev | |------|---|------------| | 47 | NRC Detailed ROP Description | | | 48 | 0308 Appendix D Technical Basis for Public Radiation Safety
Significance Determination Process | 6/25/2004 | | 49 | 10CFR71.47 External Radiation Standards for All Packages | | | 50 | NRC Inspection Manual Inspection Procedure 95003 | 1/17/2002 | | 51 | NRC Appendix D Public Radiation Safety Determination Process | 2/12/2008 | | 52 | EA-06-253, Vermont Yankee NPS NRC inspection Report 05000271/2006011 | 11/7/2008 | | 53 | Operating Experience Documents | | | 54 | ALARA Planning for 2R25 Fuel Sipping | 12/12/2008 | | 55 | FP-PA-OE-01 Rev 10 Attachment 7 Expectations for Using OE | 10/31/2008 | | 56 | Westinghouse Vacuum Canister Sipping Services brochure | 5/1/2008 | | 57 | Shipping Bill of Lading 08-069 | 10/29/2008 | | 58 | SC-11-3556 Packaging Certification Documents | 12/5/2007 | | 59 | 11-3556-2-01 Shipping Canister Container Schematic Container
Assembly SSB-300-40-7A-TRF
Attachment 1 Container Final Inspection Report for Shipping
Container ISB-300-4-7A/IP3-TRF | | | 60 | 11-3556-2-01 Shipping Canister Container Schematic Container
Assembly SSB-300-40-7A/IP3-TRF
Final Inspection Report | | | 61 | FP-RP-JPP-01 Rev 4 RP Job Planning | 11/26/2007 | | 62 | NRC Inspection Manual Chapter 0305 | 11/27/2007 | | 63 | NRC Inspection Manual Inspection Procedure 95002 | 10/16/2006 | | 64 | FP-G-DOC-03 Rev 5 Procedure Use and Adherence | 7/30/2008 | | 65 | FP-PA-HU-01 Rev 6 Human Performance Program | 4/24/2008 | | 66 | OE26644 Shipment of Radioactive Material Exceeds Contact
Dose Rate Limit | 5/7/2008 | | 67 | FG-PA-RCE-01 Rev 14 Root Cause Evaluation Manual | 7/30/2008 | | 68 | RWPs associated with WO 367253 | | | Doc# | List | Date/Rev | |------|--|------------| | 69 | Calibration Certificate Eberline E-600 Portable Radiation Monitor Body | 8/25/2008 | | 70 | Certificate of Calibration Eberline Teletector 6112B | 11/3/2008 | | 71 | PINGP 1642 Rev 0 MG Telepole Calibration Data Sheet | 11/5/2008 | | 72 | Certificate of Calibration Eberline SHP-270 with E-600 | 9/9/2008 | | 73 | Certificate of Calibration Eberline RO-2 | 5/22/2008 | | 74 | Certificate of Calibration Eberline Teletector 6112B | 9/5/2008 | | 75 | RP & Chem Org Chart | | | 76 | Job Risk Assessment Matrix | | | 77 | Things to Look at/ask at Waltz Mill | | | 78 | E-mail Root Cause Activities | 11/10/2008 | | 79 | PINGP 1112 Rev 24 RCE Pre-Job Brief Attendance | 11/10/2008 | | 80 | QF-0414 Rev 5 PI Site Clock Reset - Red Sheet for CAP01157726 | | | 81 | Draft RP job risk assessment | | | 82 | Draft evaluation of D11.7, RPIP 1319, and RPIP 1122 | | | 83 | Extent of Condition AR Searches | | | 84 | Interview Notes - Extent of Cause | | | 85 | QCIM-R-01 Inspection Requirements and Acceptance Criteria for RAM shipment Inspection Points | | | 86 | RPIP 4518 Septic Tank Sampling | | | 87 | FP-SC-RSI-04 Material Return Receipt | | | 88 | D14.8 Regulated Waste Management | | | 89 | D14.5 Hazardous and Non-hazardous Materials Storage, Disposal and Labeling Requirements | | | 90 | PINGP 1400 Checklist for Hazardous Material/Hazardous Waste Shipment | | | 91 | RPIP 3105 Preparing Oil, Fuel and Special Samples for Shipment | | | 92 | PINGP 1409 Checklist for Shipping Hazardous Material Samples to Chestnut Service Center | | | 93 | D74 Asbestos Containing Material Handling/Removal | | | 94 | Xcel Waste Management Guidance Manual | | | 95 | FP-S-SGI-01Control of Safeguards Information | | | 96 | SIP 4.5 Firearms Inventory, Inspection, Cleaning & Maintenance | | | 97 | RP OEE for 1/1/2007 to 12/31/2008 | | | 98 | Failure Mode Tables | | | 99 | NRC Inspection Manual 0609 Appendix D | 2/12/08 | | Doc# | List | Date/Rev | |------|--|-------------------| | 100 | Westinghouse Email To State of Pennsylvania, dated Friday,
October 31, 2008 5:52 PM | 10/31/2008 | | 101 | Effective Dose Equivalent Rate from Surface of the Shipping Container | 1/2/2009 | | 102 | Evaluation of Surveys of the Prairie Island Shipping Container Serial #17-0072 from Shipment #I-324-2008. | 1/1/2009 | | 103 | Telepole linearity check for Radwaste shipment investigation | | | 104 | NRC Regulatory Issue Summary 2003-04 Use of the Effective
Dose Equivalent in Place of the Deep Dose Equivalent in Dose
Assessments | 2/13/2003 | | 105 | 5AWI 15.8.0, Work Activity Risk Management | Rev 6,
3/26/08 | | 106 | RPIP 1300, Control and Tagging of Radioactive Material | Rev 13,
6/3/08 | | 107 | 10CFR20.1201, Occupational dose limits for adults | 5/21/1991 | | 108 | 10CFR20.1301, Dose limits for individual members of the public | 5/21/1991 | | 109 | OE screening guidelines | | | 110 | Emails regarding safety significance determination | 1/6/2009 | | 111 | 2R25 scope change record for WO 367253 | | | 112 | 40CFR190.10 | 7/1/2 | | 113 | ACE 00052837 lead blanket shipment to Kewaunee | 6/28/01 | | 114 | D11.7 previous revisions 12, 13, 14 | | | 115 | Supporting documentation for EOC Addendum | 10/15/09 |